SW Dependability Methods Maria Hernek, ESA/Estec Maria.Hernek@esa.int ## **SW Dependability Methods** - **♦ Why software dependability methods?** - **♦ Static SW dependability methods** - ♦ Worst Case Execution Analyse - ♦ How does cache effect WCEA ## Software implements System functionality - Software is playing an increasingly important role in system functionality. - An exponential increase in On-Board software functionality. - Increase in software complexity. - Amount of software on-board increases, from few kbyte in early 80th to many Mbytes today. - ♦ SOHO, 1995 2*64 KB. - → Rosetta, 2003, 2*1MB - → ATV, 2006, 8MB ## System vs. Software Dependability and Safety - Software implements a large part of space systems functionality - the System Dependability and Safety approach needs to be supported through correspondent Software Dependability and Safety methods - Software Dependability and Safety requirements need to be derived from system Dependability and Safety recommendations - System <u>functional</u> Dependability and Safety needs to be specified through functional software requirements. - ♦ Software Dependability and Safety is primarily to handle typical software failures modes (e.g. deadlock, task overrun, buffer overflow, division by zero). - Software Dependability and Safety requirements need to be specified to ensure fault tolerance (e.g. through FDIR, watch-dog, exception handling, etc.) and operational contingency. - Functional Sw Dependability and Safety Requirements : derived from System Dependability and Safety - Specific Sw Dependability and Safety Requirements : defined by Sw Dependability and Safety #### **ECSS** standard **ECSS M - Project Management** **ECSS Q - Product Assurance** **ECSS E - Engineering** Three levels: 1-Level: Strategy 2-Level: Objective and Function 3-Level: Methods, procedures, tools http://www.ecss.nl/ # SW Fault handling # SW Fault handling activities, ECSS Q80-03 SW Fault Prevention Methods SW Fault Removal Methods SW Fault Tolerance Methods System engineering process related to SW SW req. & architecture engineering process SW design & implementation process SW delivery & acceptance process **SW** verification process **SW** validation process # Methods identified in ECSS Q80-03 to support the assessment of software dependability and safety - Software Failure Modes Effects and Criticality Analysis (SFMECA) - Software Fault Tree Analysis (SFTA) - Hardware-Software Interaction Analysis (HSIA) - Software Hazard Analysis (HA) - Software Common Cause Failure Analysis (SCCF) - In service history Re-use file Those are all analysis activities which do not require the execution of the software ## SW Dependability Methods, objective - > SW FMECA Identify as early as possible the critical operations from the fault tolerance point of view: - ♦ SW Fault preventive method, potential failures are identified and their cause can be removed early in the development. - By making a systematic analysis of all SW functions during the architectural design phase, possible sources of errors can be identified, classified by criticality level. - SFTA Verify that the SW design/implementation does not contribute to System Feared Events - HSIA Verify that Software correctly interacts with HW and that all HW failure modes are considered - HW failure modes are taken into account in the software requirements definition. - design characteristics will not cause the software to overstress the HW, or adversely change failure severity consequences on failures occurrence. # Dependability assessment methods applicable to life cycle phases | | Requirements and
Architecture phase | Design and Implementation phase | Verification Testing | Operations | Maintenance | |--------------------------------|--|---------------------------------|----------------------|------------|-------------| | Software FMECA | | | | | | | Software Fault Tree Analysis | | | | | | | Hw-Sw Interaction Analysis | | | | | | | Software Hazard Analysis | | | | | | | Software Common Cause analysis | | | | | | | In Service History | | | | | | | Engineering analysis | | | | | | most applicable less applicable #### **Design Constraints** A number of Dependability and Safety constraints force the adoption of Techniques and rules during design and implementation activities - > A number of Design & Coding Practices can be applied in order to - → adopt specific architectural design choices to prevent or tolerate faults - implement specific functions to prevent faults - implement specific recovery actions to tolerate faults #### **Design & Coding Practices** - Defensive Programming - Assertion Programming - Recovery Blocks - Segregation/Partitioning - Watchdog - Alive flag #### **Fault Removal Techniques** # Testing activities which require the execution of the software #### **White Box Testing** **Statement Coverage** **Branch Coverage** Path Coverage **Basis Path Coverage** Multiple Condition Coverage Linear Code Sequence and Jump Coverage **Data Flow Coverage** **Loop Testing** Cause-Effect Graphing Technique Fault Injection **Run-Time Anomaly Detection** #### **Test Data Selection** Boundary Value Analysis Equivalence Partitioning #### **Black Box Testing** Back-to-Back Testing **Interface Testing** **Stress Testing** **Statistical Testing** Monte-Carlo Simulation Simulation #### **Test Analysis** **Test Result Analysis** **Test Coverage Analysis** **Test Witnessing** Fault Seeding **Mutation Analysis** Sensitivity Analysis #### **Regression Analysis** # **SW Dependability Methods** - Why software dependability methods? - ♦ Static SW dependability methods - **♦ Worst Case Execution Analyse** - ♦ How does cache effect WCEA ## **SW Worst Case Execution Analyse** - WCEA verifies performance requirements on a real time system - Identifies and measure Worst Case Execution Timing (WCET) - Results are used to assess performance and schedulability - > WCET, static or dynamic - Static analyse: find the longest feasible execution path, calculate execution time by support of processor model - + Real HW not needed - Data driven systems difficult to simulate - Dynamic analyse: use sample execution times with worst case initial state and compute overall execution times - + Processor model not needed - Difficult to find WC initial state #### **Cache processor** - Cache memory is used for high performance processor as speed gap between processor and memory - Cache memory is relatively small and very fast - Cache memory stores most recently accessed memory words, other schemes exist - Instruction or data cache - Useful terminology: read-hit, read-miss, write-hit, write-miss, cache conflict, cache thrashing - Cache replacement policies: Least recently used (LRU) # LEON processor, architecture # LEON processor characteristics - **CMOS 0.18 μm technology** - LEON2-FT Sparc V8 with FPU - > PCI 2.2 - > 86 MIPs / 23 MFlops at 100 MHz - 700 mW at 100 MHz 150 MIPs / W - No Single Event Latch up below 70 MeV/mg/cm2 - Set-associative caches: 1 4 sets, 1 64 kbytes/set. Random, LRR or LRU replacement - Data cache snooping (DMA) ## Cache impact on execution time Cache misses and conflicts have several negative effects on program execution time: - Layout impact: execution time depends on location in memory - Sequential impact: execution time depends on actions taken earlier in program which influenced the state of cache - Concurrent impact: execution time depends on actions taken by interrupts or higher-priority pre-empting task #### **Cache control mechanisms** - Freeze cache on interrupt or by program control reduce concurrent impact of cache - Lock cache certain parts of cache will remain – reduce sequential and concurrent impact of cache - Data cache write buffer - Cache size is configurable can be assigned specific memory areas - Flush cache clear cache content - > Etc. #### Verification problems caused by cache - To discover performance problems early Need to predict SW execution times (e.g. for critical paths) at early stage in development. - Predictions may be based on measurements of existing similar SW and HW or estimated number machine instructions - Useful methods but cache adds uncertainty - Performance verification of modules executed on real HW First indication on prediction certainty - Measure execution time for test cases with different scenarios -Sequential and concurrent cache impacts varies for different test runs. Layout cache impacts as flight SW memory addresses are different - Schedulability analysis verification of real-time performance - Measure WCET for tasks, synchronization routines and kernel operations cache adds uncertainty # Design and code patterns influencing cache performance #### Cache killer pattern A program contains a structure that matches a specific pattern that makes the cache work poorly #### Cache risk pattern ♦ A program contains a structure that under specific circumstances is a cache killer pattern but under other circumstances the cache works OK #### Almost cache killer or cache risk Programs which becomes cache killer or cache risk during its evolution, e.g. in-flight patches ## Cache killer pattern ``` begin loop Pkg1.P1; -- call procedure P1 from package Pkg1 Pkg2.P2; Pkg3.P3; Pkg4.P4; Pkg5.P5; end loop; end P; ``` Assume that each package is placed in different 8KB areas and the cache is set for 8KB cache set. #### Cache risk pattern ``` procedure P is Begin loop Pkg1.P1; -- call procedure P1 from package Pkg1 Pkg2.P2; If Rare_Condition then Pkg3.P3; -- call P3, but only rarely end if; Pkg4.P4; Pkg5.P5; end loop; end P; ``` As long as Rare_Condition is false the loop calls only four packages and the l-cache works well. ## **Concurrent impact patterns** ``` task body Low is task body High is begin begin loop Pkg1.P1; Pkg2.P2; pre-emption <wait for something>; Pkg3.P3; resumption <wait for something>; Pkg4.P4; Pkg5.P5; end High; end loop; end Low; ``` Assume that task Low executes with no cache misses #### Questions we need to answer: #### Cache aware compilers and linkers are still in research state - Can we and should we identify and avoid cache killer/risk structures? - Is the cache becoming a SW design driver? - What is the magnitude of cache killer/risk effect? - How much increases execution time? - How much performance margin is needed? - What is your WCET with a cache memory? - Do you have confidence in your Schedulability analysis? - Is there a need for "performance failure tolerance"? # **Software Dependability Methods** Thank You for the attention! **Questions?** Maria Hernek, ESA/Estec Maria.Hernek@esa.int